The 2nd International Conference on Countermeasures to Urban Heat Islands Berkeley, California # Evaporation Performance Analysis for Water Retentive Material Based on Outdoor Heat Budget and Transport Properties S. Kinoshita, A. Yoshida and N. Okuno Dept. Mechanical Engineering Osaka Prefecture University **September 21, 2009** ## Background Recently, urban heat island is remarkable at almost metropolises in Japan, and countermeasures for the phenomenon are urgently demanded. Paving with water retentive material on streets or roads To diminish sensible heat flux and reduce air temperature by absorbing latent heat of water retained in the material. It is necessary for the promotion of the water retentive material that the method of performance evaluation of the material is established. ## **Objectives** - To evaluate the evaporation performance of water retentive material outdoors in the condition simulated pavement with the material. - To evaluate the evaporation efficiency by measuring the heat budget on the surface of material. - To measure heat and moisture transport properties and apply them to the numerical analysis in order to investigate the evaporation behavior in detail. ## M #### Field Measurement #### Measuring object - 50 water retentive material blocks in a wood frame - Size: 1.5m x 1.5m - Sand layer is laid by assuming pavement #### Measuring items - Surface and internal temperatures of water retentive material with thermocouple - Conductive heat flows near surface and at the bottom of material with heat flow plates - Net radiation - Air temperature and relative humidity - Wind velocity Data sampling rate: 1/20 sec⁻¹ Averaging time: 10 minutes #### Field Measurement #### Water retentive material #### Porous media #### Raw materials Recycled material: 80% Stone powder (Ooyaishi), wasted molding sand, and etc. Clay: 20% **Porosity: 24.1%** Water retention: 12.1 l/m³ Size: W300mm H150mm D50mm W150mm H150mm D50mm ## Field Measurement #### **Measurement site:** Open terrace in Osaka Prefecture University, Sakai, Osaka #### Date and measuring condition: Case 1: Sep. 11, 2007 Full wet condition Case 2: Jul. 31, 2008 After drying for one day #### Calculation of Evaporation Efficiency #### Evaporation efficiency: β $$lE = Rn - H - G$$ $$E = lE/l$$ $$\beta = \frac{E}{k(q_{\text{sat}}(T_{\text{sur}}) - q_{\text{air}})}$$ *Rn*: Net radiation *lE*: Latent heat flux H: Sensible heat flux G: Conductive heat flux into material E: Evaporation rate l: Latent heat of water $q_{\rm sat}(T_{\rm sur})$: Saturated specific humidity of water surface based on surface temperature $q_{\rm air}$: Specific humidity of atmosphere k: mass transfer coefficient The relation between wind speed and convective heat transfer coefficient for measuring sensible heat flux is pre-estimated in the dry condition. $$H = Rn - G$$ $\alpha = \frac{H}{T_{\text{sur}} - T_{\text{air}}}$ α : Convective heat transfer coefficient $T_{\rm sur}$: Surface temperature, $T_{\rm air}$: Air temperature #### **Measured Results** ## (Sep. 11th, 2007) #### 100 80 e 40 a 25 p 35 m T 20 60 12 13 14 15 16 10 11 **JST** 800 #### Case 2: After drying for one day (Jul. 31st, 2008) #### Air and surface temperature Although *Rn* in the morning of Sep. 11th is higher than that of Jul. 31st, the surface temperature in full wet condition is lower than that after drying condition. #### Heat budget Latent heat flux *lE* occupies most of heat budget in both cases. The ratio of latent heat flux to net radiation in case 2 is smaller than that in case 1. On the other hand, the ratio of sensible heat flux in case 2 is twice larger. #### **Measured Results** It is revealed that the effect of surface temperature decreases by water retention and the evaporation efficiency deteriorates as water retentive material becomes drier. It is necessary to sustain the evaporation by water supply and to construct simultaneously water supply system in utilization of water retentive material. For this purpose, numerical analysis of heat and moisture transport inside of material is needed. ## **Fundamental Equations** #### **Moisture conservation** $$\rho_{w} \left(\frac{\partial \psi}{\partial \mu} \right) \frac{\partial \mu}{\partial t} = \frac{\partial}{\partial x} \left[\lambda_{\mu} \left(\frac{\partial \mu}{\partial x} - g \right) \right] + \frac{\partial}{\partial x} \left(\lambda_{T} \frac{\partial T}{\partial x} \right)$$ #### **Energy conservation** $$c\rho \frac{\partial T}{\partial t} = \frac{\partial}{\partial x} \left[l \lambda'_{\mu g} \left(\frac{\partial \mu}{\partial x} - g \right) \right] + \frac{\partial}{\partial x} \left((\lambda + l \lambda'_{Tg}) \frac{\partial T}{\partial x} \right) \qquad \begin{array}{c} \mu : \text{ moisture chemical potential} \\ \rho : \text{ density} \\ o : \text{ density of water} \end{array}$$ #### **Estimate relation** $$\lambda_{Tg}' = \underline{\lambda'} e^{\frac{\mu}{R_v T}} \left(\frac{\partial P_{vS}}{\partial T} - P_{vS} \frac{\mu}{R_v T^2} \right) \quad \lambda_{\mu g}' = \lambda_{Tg}' \left[1 / \left(\frac{R_v T \frac{\partial P_{vS}}{\partial T}}{P_{vS}} - \frac{\mu}{T} \right) \right] \quad \lambda' : \text{ moisture conductivity}$$ $$\lambda'_{\mu} = \lambda'_{\mu g} + \lambda'_{\mu l}, \quad \lambda'_{\mu l} = \underline{K} \rho_{w} / g \qquad \lambda'_{T} = \lambda'_{Tg} + \lambda'_{Tl}, \quad \lambda'_{Tl} = 0$$ λ'_{μ} : moisture conductivity related to μ gradient λ'_T : moisture conductivity related to temperature gradient ψ : volume moisture content density of water thermal conductivity P_{yS} : saturated vapor pressure hydraulic conductivity #### **Evaluation of Transport Properties** #### Thermal Conductivity λ Unsteady hot-wire method based on JIS R2616 Schematic of measurement instrument Relation between thermal conductivity and moisture content of material #### **Evaluation of Transport Properties** #### Moisture Conductivity ë' Using saturated salt solution based on JIS A1324 Schematic of measurement instrument Average <u>1.96 x 10⁻¹¹ kg/msPa</u> Weight change per unit time Measured result of moisture conductivity #### **Evaluation of Transport Properties** #### Hydraulic Conductivity K Falling head permeability test based on JIS A1218 #### **Numerical Conditions** Discretization of fundamental equations using 2nd order central difference for diffusive terms. Euler explicit method for time marching Net radiation: Rn, Wind speed: U, Air temperature: T_{air} , Relative humidity: RH (Chemical potential of moisture in air: μ_{air}) ## **Initial and Boundary Conditions** #### Initial profiles of - Temperature: linear interpolation of measured values - Moisture chemical potential: uniform profile based on bulk water content at the beginning of measurement and water retention curve modeled by van Genuchten #### **Boundary condition of top surface** $$-\lambda'_{\mu} \left(\frac{\partial \mu}{\partial x} - g \right) - \lambda'_{T} \frac{\partial T}{\partial x} = \underline{\alpha'_{\mu}} \left(\underline{\mu_{air}} - \underline{\mu_{sur}} \right) + \underline{\alpha'_{T}} \left(\underline{T_{air}} - T_{sur} \right)$$ $$-\lambda \frac{\partial T}{\partial x} - l \left[\lambda'_{\mu g} \left(\frac{\partial \mu}{\partial x} - g \right) + \lambda'_{Tg} \frac{\partial T}{\partial x} \right] = l\underline{\alpha'_{\mu}} \left(\underline{\mu_{air}} - \underline{\mu_{sur}} \right) + (\underline{\alpha + l\alpha'_{T}}) \left(\underline{T_{air}} - T_{sur} \right) + \underline{Rn}$$ $$\alpha'_{\mu} = \alpha'_{m} \frac{\partial P_{\nu}}{\partial \mu} \qquad \alpha'_{T} = \alpha'_{m} \frac{\partial P_{\nu}}{\partial T} \qquad \underline{\alpha'_{m}C\rho R_{\nu}T} = 1$$ #### **Boundary condition of bottom surface** - Measured temperature - Moisture transport: impermeable #### **Numerical Results** Input data: Measured value in Sep. 11th, 2007 #### Moisture content profile in material Evaporation rate at the material surface is faster. Moisture content gradually decreases with the progress of surface drying. Evaporation rate is the largest at the beginning of drying and decreases with the lapse of time. #### **Evaporation efficiency** Evaporation efficiency is the largest at the beginning, and decreases with the lapse of time, which agrees with the result of field measurement. Bulk moisture content at the end of measurement: Calculation: 12.9wt% Measurement: 11.6wt% ## Numerical Results #### **Surface temperature** Calculated temporal change of temperature quantitatively agrees with measured one, but the value of calculated temperature is about 5deg.C lower than measured temperature. #### **Calculated Heat budget** Latent heat flux *lE* at the top surface is overestimated, and sensible heat flux and conductive heat flux are underestimated. The numerical model using in this study can express internal moisture transfer of the water retentive material, but remains scope for improvement in heat transfer. - 1. The effect of surface temperature of water retentive material decreases by water retention, and the evaporation efficiency deteriorates as water retentive material becomes drier. Evaporation efficiency can be applied for the performance evaluation of water retentive material. - 2. Numerical analysis using simultaneous heat and moisture transfer equations can express internal moisture transfer of the water retentive material, but remains scope for improvement in heat transfer because of overestimation of latent heat flux by evaporation on the material surface. #### **Water Retentive Material** #### Raw materials Recycled material: 80% Stone powder (Ooyaishi), wasted molding sand, and etc. Clay: 20% Properties in catalog (300×150×50mm³) | | Measured value | Method | |------------------|----------------|-------------| | Water absorption | 15% | JISA5209 | | Water retention | $12 l / m^3$ | Calculation | ## M #### **Pore Diameter Size Profile** Measurement of Pore diameter size profile of water retentive material wity Mercury porosimeter and X-ray CT (Measured in JFCC)